# Ultraviolet Photometric Parameters of the Icy Galilean Satellites | Amanda R. Hendrix | |---------------------------------------------------------------------------------| | Jet Propulsion Laboratory | | California Institute of Technology | | | | and | | | | Deborah L. Domingue and Kimberly King** | | Applied Physics Laboratory | | Johns Hopkins University | | ** high school mentor student | | | | NAG5-8178 ("Ultraviolet Photometric Parameters of the Icy Galilean Satellites") | | Final report – 5/20/02 | | (to be submitted to Icarus, June 2002) | | | #### Introduction. Background. The Galilean satellites are each phase-locked with Jupiter, so that one hemisphere (the Jovian hemisphere, centered on 0° longitude) is always facing Jupiter. The leading hemisphere is centered on 90° W longitude, while the central longitude of the trailing hemisphere is 270° W. Because Jupiter's magnetosphere corotates at a rate faster than the orbital speed of the moons, the satellites' trailing hemispheres are affected by magnetospheric particle bombardment. Some effects are implantation of magnetospheric ions, sputtering, erosion and grain size alteration. The leading hemispheres of these moons are more dominantly affected by micrometeorite bombardment, while the Jovian hemispheres may be affected by dust and/or neutral wind particles streaming out radially from Io and its torus. Europa's surface displays a longitudinal albedo variation from leading to trailing hemisphere seen at visible wavelengths (Stebbins, 1927, Stebbins and Jacobsen, 1928, Millis and Thompson, 1975, Morrison *et al.*, 1974, Johnson *et al.*, 1983, McEwen, 19886, Nelson *et al.*, 1986.). The longitudinal albedo variation, or hemispherical albedo dichotomy, is a distinctive signature where the surface albedo varies as a cosine function and is lowest at the apex of the trailing hemisphere (270° W), and gradually increases to a maximum at the apex of the leading hemisphere (90° W) (Johnson *et al.*, 1983, McEwen, 1986, Nelson et al., 1986) and has been attributed to the preferential ion bombardment of the trailing side (Johnson et al., 1988, Popsieszalska and Johnson, 1989). The implanted ions originate in Io's torus and are picked up by Jupiter's magnetosphere. Lane et al. (1981) first noted, usir g IUE data, an absorption feature centered at 280 nm that appeared preferentially on Europa's trailing hemisphere. Subsequent observations with HST have also detected this trailing hemisphere absorption feature (Noll et al., 1995). Lane et al. (1981) proposed that this absorption was due to an S-O bond lattice, which produces an absorption feature resembling SO2 gas. An alternative explanation for the 280 nm absorption feature is that the absorption band is due to SO2 frost layered over water frost (Noll et al., 1995). The HST spectra of this feature agree well with the laboratory data of Sack et al. (1992) of layered SO2/H2O frost. This may imply an endogenic origin for the SO2 with the magnete spheric bombardment creating erosion to expose the underlying SO2 frost on the trailing hemisphere. Recent disk-resolved observations of Europa's trailing hemisphere by the Galileo UVS indicate that Europa's surface is darkest near 270° W and increases in brightness away from the trailing hemisphere apex. The 280 nm absorber, however, is much more confined to the trailing hemisphere apex region and may thus be caused by a slightly different process than the darkening. It was proposed that corotating ions are implanted into Europa's surface more deeply close to the trailing hemisphere apex, causing both the darkening and the 280 nm feature; away from 270° W, the ions are implanted less deeply, causing some darkening but much lower amounts of the 280 nm feature (Hendrix et al., 1998a). For wavelength's longer than 280 nm, Ganymede displays similar hemispherical albedo variations as Europa; however, at shorter wavelengths this hemispherical albedo dichotomy reverses itself (Stebbins, 1927, Stebbins and Jacobsen, 1928, Millis and Thompson, 1975, Morrison et al., 1974, Nelson et al., 1987). The longitudinal albedo variations on both Europa and Ganymede is correlated to the preferential bombardment of the trailing hemisphere by magnetospheric ions (Lane et al., 1981, Nelson et al., 1987, Johnson, 1988, Pospieszalska and Johnson, 1988). However, on Ganymede a different absorber or the presence of an additional absorber is needed to explain the hemispherical dichotomy; Nelson et al. (1987) have proposed that the feature is ozone in addition to sulfur. More recent HST observations by Noll et al. (1996) have confirmed Nelson et al.'s (1987) preliminary evidence for the presence of ozone on Ganymede's trailing hemisphere with the detection of an absorption band centered at 260 nm. Recent diskresolved observations by the Galileo UVS indicate an increase in a 260 nm absorption feature near Ganymede's north and south poles (Hord et al., 1996). In addition to the exogenic alterations due to ion implantation, sublimation (at low latitudes) and redeposition (at mid- :o high latitudes) also play a role in surface alterations (such as grain size changes) that should be detectable through photometric modeling. Ganymede is less subject to surface alterations due to magenetospheric bombardment than Europa, due to lower ion fluxes at 15 RJ; however, Ganymede's lower albedo, and thus higher surface temperature, mean that sublimation is more important at Ganymede than at Europa. An alternative explanation for Ganymede's 260 nm feature is that an "ozone-like" absorber is concentrated in regions of high water ice amounts (such as the polar caps). Alternately, the absorber in the polar regions may be caused by additional bombardment there by particles traveling along Ganymede's magnetic field lines. Callisto displays the opposite hemispherical dichotomy as the other two icy galilean satellites, as its trailing hemisphere has a slightly higher albedo than its leading hemisphere. This characteristic is ascribed to preferential micrometeorite bombardment of the leading hemisphere. Magnetospheric ion bombardment (and its associated sputtering, implantation and grain size alteration) is a weaker alteration process at Callisto's orbit compare to at Europa and Ganymede. An interesting absorption feature has been detected on Callisto (Lane and Domingue, 1997, Noll et al., 1997) which greatly resembles the 280 nm absorption feature seen on Europa. This feature on Callisto has been detected on the leading Jovian-facing hemisphere, in constrast to Europa, where it is seen on the trailing hemisphere. The correlation with the Jovian-facing hemisphere suggests a possible formation by neutral sulfur implantation from the Jovian neutral wind (Lane and Domingue, 1997). Galileo UVS observations of Callisto (Hendrix et al., 1998b, 1997a) confirm that Callisto's weak 280 nm band is concentrated on the Jovian leading hemisphere and is associated with dark material rather than the central basin of the Valhalla impact feature. ## Goals of this work In this study, disk-integrated observations of the icy galilean satellites from the International Ultraviolet Explorer (IUE), the Hubble Space Telescope (HST) and the Galileo Ultraviolet Spectrometer (UVS) were used to determine the Hapke photometric parameters of the satellites for different longitudes at several ultraviolet wavelengths. Our objectives are to determine the Hapke parameters of the icy galilean satellites at ultraviolet wavelengths, to look for longitudinal variations, wavelength variations. Such a study will help us further understand the icy galilean satellites, and will also serve to further our understanding of the usefulness of the Hapke model, since it has previously only been used at visible wavelengths. The values of many of the Hapke model parameters are expected to vary with wavelength. These variations can be used to define the optical and scattering natures of the materials comprising the surface regolith. Our goal is the understand how the environment of the jovian system alters the optical and mechanical properties of the regoliths of the icy satellites. The optical and mechanical properties of the surfaces of the icy galilean satellites from photometric modeling using Hapke's theory are well studied in the visible wavelength region (Buratti, 1985, 1991; Domingue *et al.* 1991, 1995; Domingue and Hapke, 1992; Domingue and Verbiscer, 1997; Helfenstein, 1986). Similar modeling of data from far- to near-ultraviolet observations has not yet been accomplished because complete modeling requires data at a wide range of phase angles. The Galileo UVS data are the first-ever disk-resolved and high-phase angle observations of the galilean satellites at these wave engths. Used in combination with the low phase angle IUE and HST data, the UVS data provide an excellent opportunity to use Hapke's photometric funtion to model the photometric parameters of the icy galilean satellites for the first time at ultraviolet wavelengths. Furthermore, we investigate additional endogenic and exogenic processes affecting the surfaces of the satellites by exploring not just the leading and the trailing hemispheres, but also the jovian and anti-jovian regions. ## Data Sets and Data Reduction. In order to utilize the Hapke model in a meaningful way, a data set with a wide phase angle range must be used. It is to this end that we combined the IUE and HST observations (mostly smaller phase angles, <12°) with the Galileo UVS data (mostly larger phase angles, but also some comparable to IUE and HST). The data sets, including observations from IUE, HST and Galileo, are listed in Tables I, II and III for Europa, Ganymede and Callisto, respectively. The tables list the observation name, the solar phase angle and the sub-Earth (or sub-spacecraft, in the case of the Galileo observations) longitude The IUE data used in this study were obtained from the INES (IUE Newly-Extracted Spectra) website. The NEWSIPS versions of these spectra have been published elsewhere (Nelson et al.; Lane and Domingue). The INES files benefit from an improved geometric correction, a more accurate photometric correction and an increased signal-to-noise ratio of the extracted IUE data through the use of new processing algorithms (Wamsteker and Gonzelez-Riestra, 1998). The IUE observations of the icy galilean satellites span the 1978-1996 time period. Spectra were taken with the Long Wavelength Prime and Redundant (LWP and LWR) spectrographs that covers the 185-335 nm wavelength range with a spectral spacing of 0.27 nm. The HST data were obtained from the MAST archive and are spectra that have previously been published elsewhere (Noll, et al.). The Faint Object Spectrograph (FOS) observations cover the 222-330 nm wavelength range with a spectral spacing of 0.05 nm. To determine the reflectance measured in the IUE and HST observations, we subtracted off the small amount of background measurement (first several spectral elements averaged), then converted the spectra to photons/cm²-sec-Å for division by the solar spectrum. For all observations, we used a solar spectrum from UARS SOLSTICE (Rottman), corrected to a Earth-Sun distance of 1.0 AU. The observations were corrected for satellite-Sun and satellite-Earth distances at the time of each measurement. The Galileo observations used in this study were taken using the UVS F-channel (162-323 nm, with a 0.32 nm spectral element spacing). Some of the spectra were previously published (Hendrix et al. Europa DPS Tucson poster, Europa paper – phase curve, Ganymede paper – phase curve.) For each observation, the background signal was subtracted, then the calibration curve applied; generally the background signal is due to radiation background and is approximated by averaging the first ~100 spectral elements, or the signal shortward of ~ 200 nm, where no reflected sunlight is measured. In determining the reflectance the filling factor was accounted for, since these disk-integrated observations were performed at distances such that the 0.1°x0.4° F-channel FOV was not filled. In this analysis, the data were binned into 7 wavelength groups to study any spectral variations in Hapke parameters. The reflectance in each wavelength bin was determined by averaging over 21 spectral samples for IUE and Galileo data, and 114 samples for HST data. The seven wavelength bins are 260, 270, 280, 290, 300, 310 and 320 nm, each with a 6 nm bandpass. #### Analysis. Rotational Phase Curves. Disk-integrated brightness variations in planetary observations are governed by variations due to rotational phase (which part of the planet you are observing) and to solar phase (the viewing geometry of the observation). In order to study and model solar phase brightness variations the changes in brightness due to rotational phase must first be accounted for. For each of the icy Galilean satellites we studied, we used the IUE data set to establish the UV rotational phase curves. The rationale in using only the IUE data is that it removes variations due to different instrumentation and the IUE data set spans such a short range of solar phase values that we can assume the solar phase brightness contribution is constant within this data set. The IUE data set spans 2.9 to 11.4 degrees in solar phase angle for each of the satellites. Nelson *et al.* (1987) used this span of solar phase angles to first measure the UV rotational phase curves of all four Galilean satellites using IUE observations. The rotational phase curve analysis presented here also uses the entire span of solar phase data, and also includes IUE data taken since the Nelson *et al.* (1987) work. The data set for each satellite was put into wavelength bins. Each wavelength data set for each satellite was analyzed in the same manner. A rotational phase curve of the form $R = m\theta + b + A[\cos((2\pi\theta/P) + \rho)]$ was initially fit to each data set (as a function of satellite and wavelength), where R is the calculated brightness (or reflectance), $\theta$ is the rotational phase angle, and the parameters m, b, A, P, and $\rho$ (hereafter referred to as the rotational variables) are constants. The rotational variables were found by minimizing the root mean square (RMS) values between the measured IUE reflectance and the calculated brightness. Once a solution to the rotational phase curve was found for all wavelengths, the goodness of fit between the 300 nm observations and the calculated rotational phase curve was examined. All data within the 300 nm data set that varied by more than 15% of the predicted value from the fitted rotational phase curve were tagged as suspicious. The spectral data corresponding to these data points were removed from the IUE data set and not used in our analysis. The rotational phase curve equation was then refit to the remaining data using the same algorithm. Once again those 300 nm observations that varied by more than 15% of the new solution were removed from the spectral data set and the rotational phase curve equation was refit to the remaining data. This solution to the rotational phase curve equation was then use I to define the rotational phase curve behavior for that particular data set. The remaining IUE data points plus the HST and Galileo observations (hereafter referred to as the refined data set) were then used for the solar phase curve analysis. #### Solar Phase Curves. Rotational phase corrections for the refined data set were made based on the solutions to the rotational phase curve equation described above. For each satellite the refined data set was divided into four groups as a function of longitude: 1) leading hemisphere data, 2) trailing hemisphere data, 3) Jovian hemisphere data, and 4) anti-Jovian hemisphere data. The leading hemisphere data group contains those observations taken between 0 and 180° longitude and was corrected to 90° rotational phase. The trailing hemisphere data group contains those observations taken between 180 and 360° longitude and was corrected to 270° rotational phase. The Jovian hemisphere data group contains those observations taken between 0 and 90° longitude and 270 and 360° longitude. This group of data was corrected to 0° rotational phase. The anti-Jovian hemisphere data group contains those observations taken between 90 and 270° longitude and was corrected to 180° rotational phase. The IUE data fall within four solar phase curve ranges: 1) $2.8^{\circ} \pm 0.2^{\circ}$ , 2) $6.5^{\circ} \pm 0.2^{\circ}$ , 3) $10.5^{\circ} \pm 0.8^{\circ}$ , and 4) $8.3^{\circ} \pm 1^{\circ}$ . The data in these ranges were corrected for rotational phase variations and then averaged. The resulting average angles and brightnesses were used in the solar phase curve data sets along with the HST and Galileo observations. ## Hapke Analysis. The resulting solar phase curves, for each wavelength bin, were modeled using Hapke's model (Hapke, 1984, 1986). Hapke's model was chosen since the visible solar phase curves for the icy Galilean satellites have been examined with this same model (Domingue and Verbiscer, 1997), and comparisons with the visible modeling results can be easily discussed. The model was fit to each wavelength data set using a root mean square grid search. This same algorithm and software was used to fit the Hapke model to the visible solar phase curve observations of these satellites (Domingue and Verbiscer, 1997). The Hapke model parameters include $\omega$ (single scattering albedo), $B_0$ (shadow-hiding opposition amplitude), h (shadow-hiding opposition half-width), $\theta$ -bar (surface roughness), and the single particle scattering function parameters b & c. The single particle scattering function, $P(\alpha)$ , used in this analysis is the double Henyey-Greenstein function of the form $$P(\alpha) = \frac{(1-c)(1-b^2)}{\left[1-2b\cos\alpha+b^2\right]^{\frac{1}{2}}} + \frac{c(1-b^2)}{\left[1+2b\cos\alpha+b^2\right]^{\frac{1}{2}}}.$$ The mathematical details of the Hapke model used can be found in Hapke (1984) and Hapke (1986). This form of the model assumes that the opposition surge is created by the shadow-hiding process and does not account for the coherent-backscatter process. This will affect the interpretation of the results. However, this modeling effort is similar to that published for the visible solar phase curves and will allow for interpretations based on comparisons with past modeling efforts of the icy Galilean satellites and other objects within the solar system (such as the Moon). Results. ### Rotational Phase Curves Figure X1 shows the rotational phase curve fit to the 300 nm observations for each of the satellites. This figure demonstrates that the rotational equation used to model the data provides a good measure (less than 2% RMS variability) of the reflectance trends with rotational phase. The RMS values for the 300 nm fit are 0.012, 0.006, and 0.003 for Europa, Ganymede, and Callisto, respectively, with the respective range of RMS values over all the wavelengths being 0.01-0.017, 0.005-0.009, and 0.003-0.004. The calculated rotational phase curves as a function of wavelength for each satellite are shown in Figure X2. The rotational phase curves become systematically brighter as wavelength increases from 260nm to 310nm for all the satellites. The rotational phase curves are similar at 310nm and 320nm for each satellite. For Europa the leading hemisphere increases in brightness with increasing wavelength more rapidly than the trailing hemisphere. This makes the amplitude in the cosine behavior of the rotational phase curve larger as wavelength increases. No similar hemispherical trends are seen in the Ganymede or Callisto rotational phase curves. ## Hapke Fits Table Z1 lists the Hapke model parameter values for Europa. Similar modeling results for Ganymede and Callisto are provided in Tables Z2 and Z3, respectively. Table Z4 lists the comparable visible wavelength Hapke parameter values (Domingue and Verbiscer, 1997) for each of the satellites. Discussion. VARIATION IN HAPKE PARAMETERS WITH LONGITUDE Europa There is some scatter in the solar phase curves of Europa, particularly in the leading and jovian hemisphere data sets, but at this point we can say the following. Depends on the wavelength and the case (holding parameters constant). Single-scatter albedo. This parameter varies like the orbital phase curve (i.e., reflectance is dominated by single scatter albedo). LH brightest, TH darkest, Jov and AJ are in-between. Trend is generally the same at all wavelengths, although at a couple of wavelengths, the anti-jovian w is not much lower than the leading w (may not be significant). At 320 nm, the orbital w curve of Europa is much shallower than at the shorter wavelengths – the TH w is not a whole lot lower than the LH w, compared to other wavelengths. Phase function terms. We see a distinct longitudinal variation in both b and c, where b and c are both greater on the anti-jovian and trailing hemispheres than on the leading and jovian hemispheres. The most obvious comparison is between the jovian and anti-Jovian hemispheres: the jovian hemisphere is more backscattering than the antijovian, and may have less of a forward scattering component. The leading and trailing hemisphere have similar scattering functions, and we probably can't draw any conclusions about differences due to scatter in the data sets. Opposition effect terms. At 260 nm we determine B0 values other than 0, but this is the only wavelength, except on the anti-Jovian hemisphere. This may indicate that this data set is not appropriate for measuring Europa's opposition effect. In case 1, the h value was set – so we see no variation with longitude, by definition. In cases 2 and 3, it was allowed to vary. In these cases, we still see no significant variation with longitude. In most cases, the h value ended up being ~0.09 Roughness. The fact that we get quite a bit of scatter in best-fit theta-bar values when we don't hold this parameter constant indicates that we do not have a good data set do determine this parameter, and that the variations that we come up with are not meaningful. Thus, we do not see meaningful variation in theta-bar with wavelength or longitude, and it is best to hold this parameter constant since we do not have the data set to constrain it. | Conclusions. | | |--------------|--| |--------------|--| the state of s . Table I. Europa Disk-Integrated Observations | Phase angle | Central longitude | |-------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 5.2 | TH | | 4.3 | LH | | 10.5 | 288 | | 10.5 | 307 | | 10.6 | 148 | | 0.1 | 242 | | 10.2 | 252 | | 10.2 | 275 | | 10.2 | 287 | | 10.2 | 297 | | 10.3 | 117 | | 10.3 | 121 | | 10.3 | 132 | | 10.3 | 135 | | 10.4 | 211 | | 10.4 | 213 | | 10.4 | 235 | | 10.4 | 243 | | 10.4 | 62 | | 10.4 | 76 | | 10.4 | 79 | | 10.4 | 82 | | 10.7 | 38 | | 10.7 | 42 | | 10.7 | 61 | | 10.7 | 65 | | 10.7 | 81 | | 10.7 | 84 | | 10.6 | 130 | | 10.6 | 165 | | 10.6 | 272 | | 10.6 | 276 | | 10.5 | 34 | | 10.5 | 112 | | 10.5 | 121 | | | 5.2<br>4.3<br>10.5<br>10.5<br>10.6<br>0.1<br>10.2<br>10.2<br>10.2<br>10.3<br>10.3<br>10.3<br>10.4<br>10.4<br>10.4<br>10.4<br>10.4<br>10.4<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.7<br>10.6<br>10.6<br>10.6<br>10.6<br>10.6<br>10.6<br>10.6<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10.5<br>10. | | | LWP32229 | 10.5 | 124 | | |---|-----------|---------|------|------| | | LWP32232 | 10.4 | 136 | | | | LWP32238 | 10.4 | -218 | <br> | | | LWP32255 | 10.3 | 317 | | | | LWP32263 | 10.2 | 59 | | | | LWP32270 | 10.2 | 143 | | | | LWP32272 | 10.2 | 150 | | | | LWP32274 | 10.2 | 162 | | | | LWP32279 | 10.1 | 250 | | | | LWP32284 | 10.1 | 270 | | | | G8PH07 | 7.16 | 20 | | | | C3PH68 | 68.741 | 25 | | | | G8PH65 | 64.8 | 30 | | | | C9PH03 | 1.53 | 40 | | | | C9PH05 | 4.293 | 40 | | | | G1ECL01 | 48.983 | 40 | | | | G1ECL04 | 44.4735 | 50 | | | | G2PH60 | 60.76 | 45 | | | | C3PH57 | 57.25 | 50 | | | | C3PH57 | 56.84 | 50 | | | | G7ECL04 | 63.35 | 70 | | | | G7ECL01 | 68.08 | 60 | | | | C3PH40 | 39.3725 | 90 | | | | G2PH43 | 42.185 | 120 | | | | C3PH41 | 41 | 200 | | | | G2PH58 | 58 | 225 | | | | G2PH79 | 79 | 330 | | | | C10LON250 | 103.313 | 270 | | | | C10LON270 | 96.3847 | 280 | | | | C10LON290 | 81.8105 | 290 | | | • | C10PH93 | 93.6 | 100 | | | | C10PH95 | 95.5 | 160 | | | | C10LON100 | 91.8 | 125 | | | | C10LON300 | 64.1 | 300 | | Table II. Ganymede Disk-Integrated Observations | Instrument/observation | phase angle | Central longitude | |------------------------|-------------|-------------------| | LWP29978 | 10.2 | 16 | | LWP29979 | 10.2 | 17 | | LWP29982 | 10.2 | 23 | | LWP29983 | 10.2 | 24 | | LWP29984 | 10.2 | 25 | | LWP29986 | 10.2 | 47 | | LWP04269 | 11.1 | 54 | | LWP05270 | 11.1 | 56 | | LWP29992 | 10.2 | 64 | | LWP29993 | 10.2 | 66 | | LWP29994 | 10.2 | 67 | | LWP04278 | 11.1 | 73 | | LWP04279 | 11.1 | 75 | | LWP29999 | 10.2 | 75 | | LWP03679 | 0.1 | 79 | | LWP09793 | 10.8 | 97 | | LWP02958 | 10.5 | 102 | | LWP02959 | 10.5 | 103 | | LWP30013 | 10.3 | 161 | | LWP30016 | 10.4 | 166 | | LWP06725 | 7.5 | 188 | | LWP09713 | 11.3 | 212 | | LWP30032 | 10.4 | 213 | | LWP30033 | 10.4 | 214 | | LWP05796 | 11.1 | 229 | | LWP05797 | 11.1 | 230 | | LWP06331 | 6.4 | 231 | | LWP06332 | 6.4 | 233 | | LWP30043 | 10.4 | 263 | | LWP30044 | 10.4 | 265 | | LWP30045 | 10.4 | 266 | | LWP05806 | 11.1 | 280 | | LWP02979 | 10.7 | 292 | | LWP05815 | 11.2 | 330 | | LWP05817 | 11.2 | 337 | | | | | | LWP30034 | 10.4 | 216 | |----------|-------|-----| | LWP30061 | 10.4 | 319 | | LWP30081 | 10.5 | 50 | | LWP30082 | 10.5 | 52 | | LWP30086 | 10.5 | 59 | | LWP30087 | 10.5 | 60 | | LWP30094 | 10.5 | 92 | | LWP30095 | 10.5 | 93 | | LWP30098 | 10.5 | 98 | | LWP30099 | 10.5 | 100 | | LWP30100 | 10.5 | 101 | | LWP32171 | 10.7 | 125 | | LWP32178 | 10.7 | 146 | | LWP32179 | 10.7 | 147 | | LWP32182 | 10.7 | 152 | | LWP32197 | 10.6 | 227 | | LWP32198 | 10.6 | 229 | | LWP32201 | 10.6 | 236 | | LWP32202 | 10.6 | 238 | | LWP32203 | 10.6 | 240 | | LWP32209 | 10.5 | 272 | | LWP32210 | 10.5 | 273 | | LWP32211 | 10.5 | 275 | | LWP32216 | 10.5 | 291 | | LWP32217 | 10.5 | 295 | | LWP32218 | 10.5 | 300 | | LWP32219 | 10.5 | 302 | | LWP32240 | 10.4 | 39 | | LWP32241 | 10.4 | 40 | | LWP32243 | 10.4 | 44 | | LWP32249 | 10.3 | 72 | | LWP32250 | 10.3 | 74 | | LWP32251 | 10.3 | 77 | | LWP32253 | 10.3 | 81 | | LWP32254 | 10.3 | 83 | | LWP32281 | 10.1 | 234 | | LWP32283 | 10.1 | 238 | | LWP32285 | 10.2 | 242 | | C3PH80 | 78.46 | 300 | | E4PH87 | 86.71 | 315 | |----------|-------|------| | G8PH68 | 67.63 | 120 | | E11 PH00 | 1.27 | | | C10PH77 | 77.16 | 30 | | HST | 4.8 | . 71 | | HST | 6.7 | 255 | Table III. Callisto Disk-Integrated Observations | Instrument/observation | Phase angle | Central longitude | |------------------------|-------------|-------------------| | HST | 9.3 | 91.8 | | HST | 10.1 | 279.4 | | LWP30028 | 10.4 | 19 | | LWP30029 | 10.4 | 20 | | LWP30035 | 10.4 | 25 | | LWP30046 | 10.4 | 45 | | LWP30047 | 10.4 | 46 | | LWP30048 | 10.4 | 47 | | LWP30059 | 10.4 | 66 | | LWP30060 | 10.4 | 67 | | LWP30065 | 10.4 | 71 | | LWP04274 | 11.1 | 74 | | LWP30078 | 10.5 | 106 | | LWP30079 | 10.5 | 107 | | LWP30083 | 10.5 | 111 | | LWP30084 | 10.5 | 112 | | LWP30085 | 10.5 | 112 | | LWP30096 | 10.5 | 130 | | LWP30097 | 10.5 | 131 | | LWP30101 | 10.5 | 134 | | LWP30102 | 10.5 | 134 | | LWP30103 | 10.5 | 135 | | LWP06727 | 7.7 | 136 | | LWP09792 | 10.8 | 157 | | LWP09714 | 11.3 | 259 | | LWP02971 | 10.6 | 286 | | LWP29976 | 10.2 | 297 | | LWP29977 | 10.2 | 297 | | LWP29980 | 10.2 | 299 | | LWP29981 | 10.2 | 300 | | LWP29985 | 10.2 | 311 | | LWP29990 | 10.2 | 317 | | LWP29996 | 10.2 | 321 | | LWP29997 | 10.2 | 322 | | LWP32184 | 10.6 | 246 | | | | | | LWP32185 | 10.6 | 247 | | |----------|--------|-----|--| | LWP32187 | 10.6 | 250 | | | LWP32188 | 10.6 | 251 | | | LWP32189 | 10.6 | 252 | | | LWP32192 | 10.6 | 258 | | | LWP32193 | 10.6 | 259 | | | LWP32195 | 10.6 | 267 | | | LWP32196 | 10.6 | 268 | | | LWP32199 | 10.6 | 270 | | | LWP32200 | 10.6 | 271 | | | LWP32206 | 10.6 | 278 | | | LWP32207 | 10.6 | 279 | | | LWP32208 | 10.6 | 279 | | | LWP32212 | 10.5 | 291 | | | LWP32213 | 10.5 | 291 | | | LWP32215 | 10.5 | 293 | | | LWP32227 | 10.5 | 319 | | | LWP32230 | 10.5 | 321 | | | LWP32237 | 10.4 | 340 | | | LWP32265 | 10.2 | 25 | | | LWP32266 | 10.2 | 26 | | | LWP32267 | 10.2 | 27 | | | LWP32268 | 10.2 | 27 | | | LWP32271 | 10.2 | 42 | | | LWP32273 | 10.2 | 43 | | | LWP32275 | 10.2 | 46 | | | LWP32276 | 10.2 | 47 | | | LWP32277 | 10.2 | 48 | | | LWP32278 | 10.1 | 63 | | | LWP32282 | 10.1 | 66 | | | G8PH78 | 77.78 | 140 | | | E11PH89 | 90.053 | 90 | | | E11PH61 | 61.612 | 90 | | #### **Figure Captions** Final orbital phase curves for each satellite at each wavelength Solar phase curves for each satellite hemisphere at each wavelength Hapke parameters vs. longitude for each satellite at each wavelength Hapke parameters vs. wavelength for each satellite hemisphere Figure Y1. Comparisons of the rotational phase curves derived for each of the icy Galilean satellites at 300nm. The comparison is between initial rotational phase curve (line with + signs) fits using the total data set versus the final rotational phase curves (line with no symbol) derived from the refined data set. The differences between these two curves seen at 300nm are representative of the differences observed at the other UV wavelengths examined. Figure X1. Rotational lightcurves of the icy Galilean satellites at 300nm. The observations (diamonds) are from the refined IUE data set. The solid line represents the best fit rotational phase curve. The RMS values between the curves and the data are 1.2%, 6%, and 3% for Europa, Ganymede, and Callisto, respectively. Figure X2. The final rotational phase curves for each of the icy Galilean satellites as a function of wavelengt 1.